

Research on Concrete Ties

DAVID JEONG MECHANICAL ENGINEER

Structures and Dynamics Division
Volpe National Transportation Systems Center
US Department of Transportation

Program Area & Risk Matrix

Research on Concrete Ties

Program Areas	Trespass	Grade Crossing	Derailment	Tain Collision	All Other Safety Hazards
Railroad Systems Issues					
Human Factors					
Track & Structures			X		
Track & Train Interaction					
Facilities & Equipment					
Rolling Stock & Components					
Hazardous Materials					
Train Occupant Protection					
Train Control & Communications					
Grade Crossings & Trespass					

Motivation for Research

- Rail seat deterioration was determined as the probable cause of two Amtrak derailments on curved track:
 - Home Valley, WA on April 3, 2005
 - Sprague, WA on January 28, 2006
- Widespread damage observed on concrete ties on Northeast Corridor (NED) and elsewhere
- Service life of concrete ties appears to be less than original design life (50 years)

FRA has awarded several contracts via the High-speed Rail BAA to conduct research on concrete tie performance

Research Constituents

FRA Track Systems Research Program

- Volpe National Transportation Systems Center
- Transportation Technology Center, Inc.

FRA High-Speed Rail Broad Agency Announcement (BAA) Program

- University of Illinois Urbana-Champaign
- Kansas State University
- Silica Fume Association
- NDT Corporation

Other Stakeholders

- Amtrak and North American Railroads
- Concrete Tie Manufacturers

FRA High-Speed Rail Broad Agency Announcement (BAA) Projects on Concrete Ties

- Improved Concrete Crossties and Fastening Systems for US High Speed Rail and
 Joint Passenger/Freight Corridors University of Illinois at Urbana-Champaign (UIUC)
- Quantifying Effect of Prestressing Steel and Concrete Variables in the Transfer
 Length in Pretensioned Concrete Crossties Kansas State University (KSU)
- Development of Optimal High Performance Concrete Mixture to Address Concrete
 Tie Rail Seat Deterioration Silica Fume Association (SFA)
- Characterizing Damaged Concrete Ties with Nondestructive Pulse Velocity
 Measurements- NDT Corporation
- Freeze-Thaw Performance of Concrete Railroad Ties Kansas State University (KSU)

Example of Coordination with BAA Projects

Untensioned and Tensioned Pullout Tests

Pretensioned Concrete
Prism Tests

Concrete Railroad Tie Under Load

Kansas State University

Volpe Center

Finite Element Modeling

Heterogeneity

Concrete Tie Supported by Ballast and Subgrade

Motivation for Analysis and Modeling

- Identify potential conditions for failure
- Provide guidance for testing
- Interpret test data
- Extrapolate test results for difficult-to-test conditions
- Evaluate "what-if" scenarios

Common Concrete Tie Failure Modes

Rail Seat Deterioration

Cracking Due
To Excessive
Tensile Force in
Anchorage Zone

Flexural Cracking (Center-Binding)

Others:

- Environmental degradation (freeze-thaw)
- Alkali-Silica Reactivity
- Electrical Isolation Failure

Photographs of Failures in Wood and Concrete Ties

Plate Cutting in Wood Ties

Rail Seat Deterioration in Concrete Ties

Examples of Rail Seat Damage

Triangular-shaped Damage

Abrasion due to Water Intrusion

Building Block Approach

Framework for Failure Analysis

Development of Evaluation Techniques

Establishing Credibility and Confidence

Verification

- Credibility from understanding the mathematics
- Compare computed results to known solutions

Validation

- Credibility from understanding the physics
- Compare computed results to experimental data

Uncertainty Analysis

- Credibility from understanding the statistical evidence
- Quantify uncertainty and variability from all sources

Example Applications

Wood vs. Concrete Ties

8-strand vs. 24-wire Concrete Ties

Untensioned Pullout Tests in Mortar

Pretensioned Concrete Prism Tests

Predicted Failure Mode Under Rail Seat Pressure

Wood tie - compressive rail seat failure

Concrete tie – tensile cracking at tie base

Example Application: 8-strand vs. 24-wire Reinforcement

Total Cross Sectional Area = 92.7 in²

Area of Pre-stressed Tendons = $(24) p (0.207)^2/4=0.81 in^2$

Interface Area = (24)p (0.207)(102) = 1592 in²

Total Cross Sectional Area = 94.0 in²

Area of Pre-stressed Tendons = $(8) p (0.375)^2/4 = 0.88 in^2$

Interface Area = (8) p (0.375)(102) = 961.3 in²

Example Application: 8-strand vs. 24-wire Reinforcement

Prediction of Damage from Excessive Rail Seat Loads

8-strand vs. 24-wire Concrete Ties

Deformed Tie Shape After Pretension Release

Ratio of Pretension Retention

Model Verification and Validation Process

Effect of Eccentric Loading on Rail Seat Pressure

Recent Volpe Publications

- H. Yu and D.Y. Jeong, "Railroad Tie Responses to Directly Applied Rail Seat Loading in Ballasted Tracks: A Computational Study," JRC2012-74149, August 2012.
- B. Marquis et al., "Effect of Wheel/Rail Loads on Concrete Tie Stresses and Rail Rollover," RTDF2011-67025, September 2011.
- H. Yu et al. "Finite Element Modeling of Prestressed Concrete Crossties with Ballast and Subgrade Support," DETC2011-47452, August 2011.

